Best Operating Practices For Reducing Emissions From Natural Gas STAR Partners NiSource and EPA's Natural Gas STAR Program **June 3, 2003** ## Why are Best Operating Practices Important? - Many facilities have identified practical cost effective methane emissions practices - □ Transmission & Distribution Companies have had great success in reducing methane emissions - ◆ Transmission Partners report saving 79.3 Bcf since 1993, 55% from PRO's - ◆ Distribution Partners report saving 10.6 Bcf since 1993, 7.2% from PRO's # Why Are Best Operating Practices Important? - □ Partners share successes to reduce methane emissions and improve profitability - ♦ BMP's: the consensus best practices - ♦ PRO's: Partner Reported Opportunities - ◆ Lessons Learned: expansion on the most advantageous BMP's and PRO's - All posted on the GAS STAR website: http://www.epa.gov/gasstar ## Transmission & Distribution Best Management Practices - BMP 1: Implement Directed Inspection & Maintenance at Gate Stations and Surface Facilities - BMP 2: Identify & Rehabilitate Leaky Distribution Piping - BMP 3: Implement Directed Inspection & Maintenance at Compressor Stations - BMP 4: Use of Turbines at Compressor Stations - BMP 5: Identify & Replace High-Bleed Pneumatic Devices - BMP 6: Partner Reported Opportunities (PRO's) #### **Gas STAR PRO Fact Sheets** - □ PRO Fact Sheets from Annual Reports 1994-2002 - ♦ 54 PRO fact sheets posted on website - 43 PRO fact sheets applicable to Transmission & Distribution - 18 focused on operating practices - 25 focused on technology - Several new PRO fact sheets under development #### **Lessons Learned** - 14 Lessons Learned on website - 9 applicable to Transmission - ◆ 5 focused on operating practices - 4 focused on technology - 2 applicable to Distribution - Both on operating practices - New Lessons Learned in development - ◆ Composite Wrap - ◆ Reducing Pressure in Distribution Systems ## Best Operating Practices Lessons Learned - □ Directed Inspection & Maintenance at Compressor Stations - □ Directed Inspection & Maintenance at Gate Stations and Surface Facilities - □ Reducing Emissions when Taking Compressors Off-line - Using Hot Taps for In Service Pipeline Connections - □ Using Pipeline Pump-Down Techniques to Lower Line Pressure before Maintenance ## **Some Best Operating Practices** #### □ Compressors & Engines - Convert Engine Starting to Air - SAVES...1,350 Mcf/yr - PAYOUT...< 1 year</p> - ◆ Convert Engine Starting to Nitrogen - SAVES... 1,350 Mcf/yr - PAYOUT...< 1yr</p> - ◆ Lower Purge Pressure for Shutdown - SAVES... 500 Mcf/yr - PAYOUT... 3-10 yrs - ◆ Reduce Frequency of Starts with Gas - SAVES... 132 Mcf/yr - PAYOUT... < 1yr ## Compressor Starts Vent Methane and Salable Product - How much methane is emitted? - ◆ Up to 132 Mcf per start - How can these losses be reduced? - Alternative operating practices - use air - use nitrogen - Alternative technology - use electric starters - convert to electric drive ### Partner Experience ## Compressor Starts Vent Methane and Salable Product - □ Partners report 1,350 Mcf/yr savings per compressor using air or nitrogen assuming ten starts per year - DISCUSSION - Availability and cost of air and nitrogen are issues - ◆ Capital costs for electric starters reduce payout - Coordinating starts and shutdowns with maintenance schedules ... - And modification of purge procedures to recover gas prior to venting can also gain savings with low costs ### **And More Operating Practices** #### Other - Eliminate Unnecessary Equipment or Systems - SAVES... 2,000 Mcf/yr - PAYOUT... < 1yr</p> - ◆ Increase Walking Surveys from 5 to 3 years - SAVES... 1,500 Mcf/yr - PAYOUT... 1-3 year - Improve Quality of Gas Receipts - SAVES...500 Mcf/yr - PAYOUT...3-10 years ### □ Pipelines/Piping - Use Inert Gases and Pigs for Purges - SAVES... 90 Mcf/yr - PAYOUT... > 10 yrs # Unnecessary Equipment or Systems provide sources of methane emissions - How much methane is emitted? - ◆ DEPENDS: ONE unnecessary process controller vents 1 cfm or 0.5 MMcf/yr - Replacing multiple reciprocating compressor engines with one turbine compressor can save >2 MMcf/yr - Other benefits NaturalGas 🖍 - ◆ Increases efficiency - ◆ Lowers operating & maintenance costs - ◆ REDUCES METHANE EMISSIONS ### **Partner Experiences** - □ One partner reports savings of 7,940 Mcf/yr by eliminating 31 dehydrators with an average of 4 controller loops each - ◆ Payback was < 1 year!</p> - One partner reports saving 500 Mcf for each of 3 gasholders removed from service ## **And More Operating Practices** #### □ Valves - ◆ Close Main & Unit Valves Prior to B/D - SAVES... 4,500 Mcf/yr - PAYOUT... <1yr</p> - ◆ Perform Leak Repair during line replacement - SAVES... 2,500 Mcf/yr - PAYOUT...1-3 yrs - Inspect & Repair Compressor Station Blowdown Valves - SAVES...2,000 Mcf/yr - PAYOUT... < 1 yr - ◆ Move Fire Gates to Reduce Venting - SAVES ...1,700 Mcf/yr - PAYOUT... 3-10 years - ◆ Test & Repair RV's - SAVES...170 Mcf/yr - PAYOUT... < 1 yr</p> #### Valve Placement - How much methane is emitted? - DEPENDS: on piping geometry and proximity of isolation valves - How can these losses be reduced? - One partner reports methane reductions of nearly 9 MMcf/yr by taking advantage of isolation valves and blowdown procedures ### Leaking Relief Valves - How much methane is emitted? - ◆ DEPENDS: as RV components wear or foul, leakage occurs, estimate 200 Mcf/yr per leaker - How can these losses be reduced? - ◆ Leak check & repair on a planned schedule ## **Partner Experience** ### Leaking Relief Valves - □ One partner reports saving 3,907 Mcf/yr by repairing 7 valves. Payback was immediate - □ Another partner reports saving 853 Mcf/yr by repairing compressor RV's - □ Another partner reports saving 10 Mcf/yr by using nitrogen to test 120 RV's versus "popping" off with natural gas ### **Discussion Questions** - ☐ To what extent are you implementing these PRO's? - Do you have other best operating practices to suggest? - □ How could these PRO's be improved upon or altered for use in your operations? - What are the barriers (economic, lack of information, regulatory, etc.) that are preventing you from implementing these practices? ## **Emerging Technology: Optical Imaging**